Bou Dabbous-Tertiary Structural/Stratigraphic Assessment Unit 20480101 Bou Dabbous-Tertiary Structural/Stratigraphic Assessment Unit 20480101 Pelagian Basin Geologic Province 2048 USGS PROVINCE: Pelagian Basin (2048) GEOLOGIST: T.R. Klett **TOTAL PETROLEUM SYSTEM:** Bou Dabbous-Tertiary (204801) **ASSESSMENT UNIT:** Bou Dabbous-Tertiary Structural/Stratigraphic (20480101) **DESCRIPTION:** This total petroleum system and corresponding assessment unit coincide with the potential extent of petroleum migration from Eocene source rocks. The Upper Cretaceous to Paleocene El Haria mudstone separates this total petroleum system from underlying total petroleum systems. There was, however, some minor contribution of petroleum from Cretaceous source rocks to reservoirs within this total petroleum system. **SOURCE ROCKS:** The primary source rock is dark brown marl and mudstone of the lower Eocene Bou Dabbous Formation. The Bou Dabbous Formation contains type I and II kerogen and ranges in thickness from 50 to 300 m. Miocene mudstone may be a secondary source of petroleum. **MATURATION:** Source rocks became mature in the Miocene to Pleistocene. Total organic carbon content of the Bou Dabbous Formation ranges from 0.4 to 4 percent; maturation is described as early mature to mature. **MIGRATION:** Petroleum migrated laterally into adjacent or juxtaposed reservoirs and vertically along faults or fractures. **RESERVOIR ROCKS:** Known reservoir rocks include lateral equivalents of the lower Eocene Bou Dabbous Formation, such as the El Gueria fractured limestone; Eocene Souar, Reineche and Jdeir limestone; Oligocene to Miocene Ketatna limestone; the middle Miocene Aïn Grab limestone; and the middle Miocene Oum Douil sandstone and laterally equivalent Birsa and Mahmoud sandstones. The Oligocene to Miocene Fortuna sandstone is a potential reservoir. **TRAPS AND SEALS:** Known accumulations are in fault blocks, low-amplitude anticlines, high-amplitude anticlines associated with reverse faults, wrench fault structures, and stratigraphic traps. Most of the traps formed before the middle Miocene. Seals include Eocene and Miocene mudstone and carbonate rocks. #### **REFERENCES:** - Bishop, W.F., 1988, Petroleum geology of east-central Tunisia: American Association of Petroleum Geologists Bulletin, v. 72, n. 9, p. 1033-1085. - Entreprise Tunisienne d'Activites Petrolieres, 1999, Information packet: Tunis, Tunisia, Entreprise Tunisienne d'Activites Petrolieres. - Macgregor, D.S., and Moody, R.T.J., 1998, Mesozoic and Cenozoic petroleum systems of North Africa, *in* Macgregor, D.S., Moody, R.T.J., and Clark-Lowes, D.D., eds., Petroleum geology of North Africa: London, Geological Society, Special Publication No. 132, p. 201-216. ### **Bou Dabbous-Tertiary Structural/Stratigraphic** Assessment Unit - 20480101 #### **EXPLANATION** - Hydrography - Shoreline Geologic province code and boundary 2048 - Country boundary - Gas field centerpoint Assessment unit 20480101 -Oil field centerpoint code and boundary Projection: Robinson. Central meridian: 0 ## SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 9/23/99 | | | | | | | | |---|---|-------------|--------------------------|----------------------|-------------|----------|--|--| | Assessment Geologist: | | | | | _ | | | | | Region: | Middle East and North Africa | | | | Number: | 2 | | | | Province: | | | | | Number: | 2048 | | | | Priority or Boutique | | | | | _ | | | | | Total Petroleum System: | | | | | Number: | 204801 | | | | Assessment Unit: | Bou Dabbous-Tertiary Structural/Stratigraphic | | | | _ Number: | 20480101 | | | | * Notes from Assessor MMS growth function. | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT Oil (<20,000 cfg/bo overall) or Gas (>20,000 cfg/bo overall): Oil | | | | | | | | | | What is the minimum field size? <u>4</u> mmboe grown (≥1mmboe) (the smallest field that has potential to be added to reserves in the next 30 years) | | | | | | | | | | Number of discovered fields e | xceeding minimum size:. | | Oil:_ | 26 | Gas: | 13 | | | | Established (>13 fields) | X Frontier (1- | 13 fields) | H | Hypothetical | (no fields) | | | | | | | | | | | | | | | Median size (grown) of discov | , | | | | | | | | | | 1st 3rd _ | 27.3 | 2nd 3rd_ | 7.2 | _ 3rd 3rd | 51.9 | | | | Median size (grown) of discov | | 050 | 0 10 1 | 400 | 0.10.1 | | | | | | 1st 3rd_ | 359 | 2nd 3rd_ | 162 | 3rd 3rd | | | | | Assessment-Unit Probabiliti | eum charge for an undis | | ield <u>></u> minimun | n size | | 1.0 | | | | 2. ROCKS: Adequate reservo | | | | | | 1.0 | | | | 3. TIMING OF GEOLOGIC EV | ENTS: Favorable timing | for an ur | ndiscovered fie | ld <u>></u> minim | ium size | 1.0 | | | | Assessment-Unit GEOLOGIC | C Probability (Product of | f 1, 2, and | d 3): | | 1.0 | | | | | 4. ACCESSIBILITY: Adequa | te location to allow exploi | ration for | an undiscover | ed field | | | | | | ≥ minimum size | | | | | | 1.0 | | | | | UNDISCO\ | /ERED F | IELDS | | | | | | | Number of Undiscovered Fig | | | | re <u>></u> minim | um size?: | | | | | | (uncertainty of f | ixed but i | unknown value | es) | | | | | | | | | | | | | | | | Oil fields: | min. no. (>0) | 4 | median no | 30 | max no. | 80 | | | | Gas fields: | min. no. (>0) | 2 | median no | 15 | max no. | 40 | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | | Oil in oil fields (mmbo) | min size | 4 | median size | 12 | max. size | 350 | | | | Gas in gas fields (bcfg): | | 24 | median size | 60 | max. size | 1000 | | | #### Assessment Unit (name, no.) Bou Dabbous-Tertiary Structural/Stratigraphic, 20480101 2200 150 3500 500 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of | fixed but | unknown | values) | |-----------------|-----------|---------|---------| |-----------------|-----------|---------|---------| | (uncertainty of it | Yea par ankilowii | values) | | | | | | |---|-------------------|-----------|---------|--|--|--|--| | Oil Fields: | minimum | median | maximum | | | | | | Gas/oil ratio (cfg/bo) | 1000 | 2000 | 3000 | | | | | | NGL/gas ratio (bngl/mmcfg) | 16 | 32 | 48 | | | | | | Gas fields: | minimum | median | maximum | | | | | | Liquids/gas ratio (bngl/mmcfg) Oil/gas ratio (bo/mmcfg) | 10 | <u>15</u> | 20 | | | | | | SELECTED ANCILLARY DATA FOR UNDISCOVERED FIELDS (variations in the properties of undiscovered fields) | | | | | | | | | Oil Fields: | minimum | median | maximum | | | | | | API gravity (degrees) | 28 | 38 | 42 | | | | | | Sulfur content of oil (%) | 0.2 | 0.4 | 0.6 | | | | | | Drilling Depth (m) | 100 | 2000 | 3500 | | | | | | Depth (m) of water (if applicable) | 0 | 150 | 500 | | | | | | Gas Fields: Inert gas content (%) | minimum | median | maximum | | | | | | CO ₂ content (%) | | | | | | | | 100 0 Hydrogen-sulfide content (%)...... Drilling Depth (m)..... Depth (m) of water (if applicable)..... ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. | Italy | represents | 1 | areal % of | the total ass | essment ur | lit | |-----|---|-------------|---------|--------------|---------------|------------|---------| | | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | - | | | | | | Volume % in parcel (areal % x richness | | | = | 1
100 | • | | | ۲ | Portion of volume % that is offshore (0-1 | 100%) | | - | 100 | | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | F | Richness factor (unitless multiplier): | | | | | | | | \ | olume % in parcel (areal % x richness | factor): | | _ | 1 | • | | | F | Portion of volume % that is offshore (0-1 | 00%) | | -
- | 100 | • | | | 2. | Tunisia | _represents | 64 | areal % of | the total ass | essment ur | nit | | Oil | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | | | | | | olume % in parcel (areal % x richness | | | _ | 64 | | | | F | Portion of volume % that is offshore (0-1 | 00%) | | - | 71 | • | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | | | | | \ | olume % in parcel (areal % x richness | factor): | | _ | 64 | • | | | F | Portion of volume % that is offshore (0-1 | 00%) | | - | 71 | • | | | 3. | Libya | represents | 35 | areal % of | the total ass | essment ur | nit | | | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | - | | | | | | Volume % in parcel (areal % x richness | | | _ | 35 | | | | ۲ | Portion of volume % that is offshore (0-1 | 100%) | | - | 100 | • | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | | | | | \ | olume % in parcel (areal % x richness | factor): | | - | 35 | • | | | F | Portion of volume % that is offshore (0-1 | 00%) | | _ | 100 | - | | ## Bou Dabbous-Tertiary Structural/Stratigraphic, AU 20480101 Undiscovered Field-Size Distribution **OIL-FIELD SIZE (MMBO)** ## Bou Dabbous-Tertiary Structural/Stratigraphic, AU 20480101 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**